Regression Upgrades M. Goldberg(1), Chris Barnet(1), W. Wolf(2), L. Zhou(2), M. Divakarla(3), and A. Frolov(3) (1) NOAA-NESDIS, Camp Springs, MD, USA(2) QSS Group Inc, Lanham, MD, USA(3) DSTI Group, Rockville, MD, USA # NDRR ### Outline - Update on Data Distribution - New data sets to be distributed (includes reconstructed radiances) - Surface emissivity algorithm upgrade - Regression retrievals based on collocated raobs # AIRS Update - AIRS radiance products distributed since October 9, 2002 - Center AIRS fov from every AMSU-A fov is provided. - 324 channels - All 3x3 AIRS fov (324 channels) distributed to DAO for internal cloud clearing. - 200 Principal component score datasets also produced - All channels can be reconstructed from PCs reconstructed data is noise-filtered - All files in BUFR - Retrievals will be available as soon as QC issues are resolved -- NWP customers are DAO and FNMOC. ## **NWP** Distribution # **NWP Customers** - NCEP - DAO - CMC - JMA - FNMOC - BMRC - UK-Met Office - ECMWF - Meteo-France - DWD ### Near-term new datasets - Reconstructed radiances from PCA (322 channels) - Cloud-cleared radiances (322 channels) - Both files will be in same BUFR format - Level 2 retrievals - AMSR-E brightness temperatures # Offline system for monitoring/validation - Daily Global Grids (0.5 x 2.0 resolution) of observed radiances (center fov) cloud cleared radiances principal component scores of above retrievals from level 2 support file NCEP and ECWMF forecasts clear simulated radiances from NCEP and ECMWF - NEW GLOBAL GRID > complete AIRS/AMSU Golfballs @ 3 x 3 resolution - Radiosonde collocations ## Reconstructed Radiances - Based on July meeting ECMWF will start evaluating reconstructed radiances - The static eigenvectors have remained very stable - Eigenvectors are based on 1502 channels – We are conducting a study to increase the number of channels to about 2000. # Radiance Reconstruction Scores Predominantly < 1 Reconstruction scores > 1 are over hot ground, however because the nonlinearity of Planck function, these are region which has the best brightness temperature reconstructions. # **Monitor Quality of AIRS Products** Level 2 Monitoring Documents Level 1B Welcome to AIRS NRT Site At NOAA #### Level 1B Observed Radiance EOF Observed Cloud Cleared All FOVs ### Level 2 NOAA Study... #### Click to see more of ISABEL EOF The Atmospheric Infrared Sounder(AIRS) is the first high spectral resolution infrared sounder data to be routinely distributed to Numerical Weather Prediction (NWP) Centers in near real-time - generally within 3 hours from observation time. Validation AIRS is a cooled grating array spectrometer. Spectral coverage 3.7 to 15.4 microns in 17 arrays with 2378 spectral channels. Spectral resolution n/Dn=1200, 15 km FOV from 725km orbit. AOUA was launched May 4. 2002. #### Monitoring EDOS Transfer Primary products: temperature profile (< 1 K accuracy), moisture profile (< 15%), ozone (< 15% (layers) and 3 % total). Accuracy is achieved in clear, cloud cleared, or above clouds. Algorithms developed by AIRS science team. Details can be obtained from the AIRS science team website Daily products including Thinned Radiance files (HDF and BUFR); a) center AIRS fov within every other AMSU-A fov, Documentation 324 AIRS channels + AMSU and HSB (11 MB per orbit) PGE Interface Channel Properties - b) 281 AIRS channels + AMSU and HSB (8 MB per orbit) using same thinning as a) - c) Same as a) but with all 3 x 3 AIRS fovs. - d) Full resolution AMSU and HSB - e) 200 principal component scores using same thinning as a) - all include cloud indicator. Validation | ## Results from Team Retrieval Microwave only AIRS Regr only # Results from Team Retrieval **AIRS Regression** Final Retrieval # IR Emissivity Issues - Problem found in emissivity regression due to training problem. - Approach> Simulate clear radiances from the Dec 15 2000 training set created by Evan Fishbein. We use 18 window channels as predictors for each of the 39 hinge points. - Mistake we made, was that we inadvertently used only locations that were specified clear by AVN model which limited the variability/ representativeness of the training. We should have simply ignored the clouds. - So we regenerated coefficients, and now the results are much better. - Improving the training set will also improve the results. - Synthetic regression is currently the preferred approach due to lack of truth. # **Emissivity from Simulation** # IR Emissivity Results Mean emissivity spectra as a function cloud cleared radiances for 4 different surface types Ocean = average between 50 S- 50 N Snow = 90S-80S Desert = 0-30E, 25-29N Grass = 90W-80W, 30N-40N #### Old coefficients #### New coefficients # **Collocated Radiosondes** # Collocated Radiosondes - Since October 02, AIRS Golfballs have been collocated to NESDIS NOAA-16 Matchup files - Number matchups ~ 40,000 - Started experiments using the matchups to generate regression retrieval coefficients. # Regression retrieval experiments based on radiosonde collocations First removed very opaque mid-upper tropospheric clouds by using our test that predicts 2390 from AMSU channels 4, 5 and 6. (used diff > 10 for screening). Exclude by 25% of the data # Regression retrieval experiment - Used multiple cloud-contaminated AIRS fovs plus AMSU for predictions. - Used fov 2, 5, and 8. (60 PCs from each fov, + 10 AMSU-A channels, + scan angle + side of scan. Total of 192 predictors - Generated land/sea combined coefficients # RAOB-AIRS Collocation Dataset Nov. 2002 – July 2003. | | Land and
Sea | Sea | |-----------------------|-----------------|------| | NH
(20N-90N) | 23820 | 1690 | | Tropical
(20S-20N) | 1628 | 362 | | SH
(90S-20S) | 2980 | 732 | | Total | 28428 | 2784 | ## RAOB Locations (Land and Sea Samples) #### Temperature Bias and RMS (All Land and Sea Samples) Without Cloud Test #### Bias and RMS (Deg. K), NSAMP=28428 (land4_dep.txt, RAOB LS Coef, TP2_LS) #### Water Vapor Error (All Land and Sea Samples) Without Cloud Test % Error , NSAMP = 28428 (land4_dep.txt, RAOB LS Coef, WV2_LS) # Samples used in Applying the Coefficients after gross Cloud Tests | | Land
and Sea | Sea | Screen matchup data | | |---------------------|-----------------|------|--|--| | NH
(20N-90
N) | 6745 | 635 | by requiring agreement
between observed
AIRS and raob
calculated AIRS | | | Tropical | 459 | 119 | | | | (20S-20
N) | | | • Selected 12 channels 702.7 706.1 711 712.7 715.9 724.8 | | | SH | 1034 | 305 | 746.0 759.57 965.4
1468.83 1542.35 1547.88 | | | (20S-90
S) | | | All channels < 5 K | | | Total | 8238 | 1059 | ~20% of the data | | #### Temperature Bias and RMS (Land and Sea Samples) With Cloud Test NDAR Bias and RMS (Deg. K), NSAMP=8238 (land2_dep.txt, RAOB LS Coef, TP2_LS) #### Water Vapor Error (Land and Sea Samples) With Cloud Test % Error , NSAMP = 8238 (land2_dep.txt, RAOB LS Coef, WV2_LS) # NDRR ### **Future Work** - Cloud clear collocated AIRS Golfballs - Generate new regression coefficients. - Above 10 mb, use synthetic regression - Work to improve surface emissivity better training - Continue NESDIS validation of AIRS products (level1, level2) - Continue to develop validation tools (global and granule) ### **Future direction** - AIRS is an important stepping stone for development of NESDIS operational IASI and CrIS processing systems - The current AIRS processing system is the foundation. - Improvements are needed throughout the system (e.g. cloud clearing, physical retrieval, qc, etc) - We will make any necessary changes to meet NESDIS requirements for a stable, robust and accurate retrieval system. - Lessons learned & discoveries will be documented and provided to the AIRS science team for consideration. # Backup slide ## Results from Team Retrieval MW Initial #### NOAA Only #### Final #### MW #### MW and IR Regr ### Final for where only NOAA passed # Results from Team Retrieval MW and Initial MW and Final #### Temperature Bias and RMS (Land and Sea Samples) #### Temperature Bias and RMS (Land and Sea Samples) #### Bias and RMS (Deg. K), NSAMP=28428 (land3_dep.txt, RAOB LS Coef, TP2_LS) #### Temperature Bias and RMS (Sea Samples) With Cloud Test Bias and RMS (Deg. K), NSAMP = 1059 (sea2_dep.txt, RAOB LS Coef, TP2_S) #### Water Vapor Error (Sea Samples) With Cloud Test % Error, NSAMP = 1059 (sea2_dep.txt, RAOB LS Coef, WV2_S) ### **RAOB Locations (Sea Samples)**